How Well Do LED Products Perform in the Real World? Review of tracking performance Solid-State Lighting Market Introduction Workshop July 17, 2012 Michael Myer Pacific Northwest National Laboratory # Today's Agenda - Tracking performance - Contracts/warranty - Issues of analysis and performance - Measurements - Lamp lumen depreciation - Luminaire dirt depreciation - Economics - Manual measurements - Mobile/automated measurements - Verification of metrics - Field - Laboratory # Tracking performance #### Concern - Sites concerned about life & cost try to mitigate it with requirements - Contract / warranty language defining life or a certain lumen maintenance value ### Example - "...rate not to exceed 10% from the start of operation to the conclusion of the 36 month warranty period" ### Task - Measuring lamp lumen & dirt depreciation - Managing the data - Paying for the costs - Analyzing the data Photo courtesy: Akoya ### Factors for consideration ### Measurement Error - 4% output between different samples - 2.4% difference between goniophotometer and integrating sphere - 2% difference between laboratories ### Sample Size - More than 1 is needed - More samples desirable / trade off with cost - Warranty hard to enforce with a sample size of 1 #### Pre-installation Measurements - Cannot rely on manufacturer data (internal QA/QC) - Significant measurement errors could be introduced if not pre tested - Testing, documenting, installing, and retesting of same sample at same lab is ideal # Lamp Lumen Depreciation, Initial Output? | Date | | Data source | Lumens | Power | lm/W | |--------|--------------------|--------------------|-----------------|-------|------| | Lum. 1 | Feb. 2008 | .IES file | 6,462 | 108 W | 59.8 | | | Sep. 2008 | Data sheet | Not listed | 108 W | N/A | | | Oct. 2010 | Data sheet | 7,450 | 104 W | 71.6 | | | "Clean" March 2011 | Tested (.IES file) | 6,044 | 108W | 56.0 | | Lum. 2 | May 2009 | .IES file | 9,912 | 140 W | 70.8 | | | Oct. 2010 | Data sheet | 9,800 (nominal) | 138 W | 71.0 | | | "Clean" March 2011 | Tested (.IES file) | 5,908 | 82 W | 72.0 | #### Lum 1 - Claims device increases power over time for LLF > 0.95 - -6,044/6,462 = 0.935 #### • Lum 2 - Spot measurements found luminaire shipped with wrong driver - Normalize input power to estimate LLD? # Lamp Lumen Depreciation, TM-21 - Value of TM-21 extrapolation - Industry established method of extrapolating lumen maintenance - Allows for a possible correlation with projections from measurements at future points in time - Limitation of TM-21 - Only applicable to a luminaire that operates at a constant drive current - Requires data to be gathered and then calculated # Lamp Lumen Depreciation, TM-21 #### Drive current - Luminaires are offered at multiple drive currents - LM-80 data is not always available at the desired drive current - Temperature measurement point - TMP values not often provided on data sheets - LM-80 data should bookend (or be higher than) actual operating temperature of the chips ### LED chips - Not all luminaire manufacturers provide specific LED information - Not all luminaire manufacturers link to LM-80 data of LEDs ### LM-80 data Not always easily available on chip manufacturers' websites # Lamp Lumen Depreciation, TM-21 #### Points: - Green diamonds are LM-80 (20 LED samples) - Blue triangle is @ 6,636 hours using formula - Red square (1 luminaire sample) is calculated LLD based on measurements - Temperature limitations red 38° C (case temp) – green/blue at 55° C (junction temp) #### **Extrapolated LM-80 data** # Luminaire Dirt Deprecation, Is it the rain or air quality? - Dirt depreciation - Longer installation, more depreciation - Portland, OR outlier - Possible reasons for outlier - Rain in NW? - Luminaire construction? - More samples needed - LDDs from state DOT documents - 0.64 to 0.95 - Most in the mid 0.80s | Location | Installation (yrs) | LDD | | |--------------|--------------------|-------|--| | Portland, OR | 2.42 | 0.995 | | | New York, NY | 1.58 | 0.971 | | | New York, NY | 1.58 | 0.960 | | | New York, NY | 1.58 | 0.957 | | | New York, NY | 1.58 | 0.943 | | | Oakland, CA | 2.50 | 0.935 | | | Oakland, CA | 3.42 | 0.889 | | # Luminaire Dirt Deprecation ### Comparison of distributions - Anecdotal comments that dirt affects distribution - Figures compare "clean" & "dirty" luminaires - No major differences in distribution, just reduced values for the "dirty" - CCT no change between "clean" & "dirty" ### CALIPER - 2.4% difference between integrating sphere and goniophotometer - Affects potential LLD comparisons / requiring both sphere and gonio # Economics How much are field measurements? Field Measurements on FDR Drive in NYC Photo courtesy: Ryan Pyle # Economics Manual measurements - Equipment needs - Trucks for lane / road closure - Cones - Flags - Labor needs - Staff for each truck - Staff traffic control - Personnel to take the measurements Photo courtesy: Ryan Pyle # Economics How much are field measurements? I-35W Bridge – Minneapolis, MN Photo courtesy: BetaLED # Economics Mobile monitoring device I-35W Bridge Field Measurements # Economics Mobile monitoring device - Equipment needs - GPS with high accuracy - Computer - Multiple illuminance meters - Mounting hardware to truck - Labor needs - Initial measurements without device - Runs with the truck - Staff members correlating and analyzing the data **PNNL** # Field Measurements Advantages, challenges, issues ### Advantages - Equipment can remain in place and operating - Capture data about the system, not just one luminaire # Challenges - Must be repeated multiple times - Costs each time ### Issues - Cannot separate LDD from LLD - May require multiple field measurement sites in a large metropolis **PNNL** # Economics Removing luminaires for lab testing ### Equipment needs - Replacement head once operating luminaire is removed - Truck to remove head(s) - Multiple luminaires needed to be removed to provide statistically significant data ### Labor needs - Limited crew to remove the luminaire - Staff to ship the luminaire to the lab - Management of the luminaires, both testing and operating #### Other costs Laboratory testing in both gonio and sphere # Laboratory Measurements Advantages, challenges, issues ### Advantages - Separate LLD, LDD, and other possible issues - Provides most information about the luminaire(s) # Challenges - Requires multiple luminaires - Removes luminaires from service – limitations to long term management #### Issues - Requires multiple sets of luminaires to be tested multiple times - Higher costs (labor, materials, testing) - Lab-to-lab variations **PNNL** # Economics How much measurements? | Activity | Type of Measurement Plan | Major
Roadway | Minor
Roadway | Parking
Lot | |----------------------------|--------------------------|----------------------------|-------------------------|--------------------| | Support staff (for safety) | Field & Lab | Moving lane closure \$\$\$ | Flagger/spotter
\$\$ | As needed
\$ | | Points marker | Field | GPS
\$\$\$ | Spray paint or GPS \$\$ | Spray paint
\$ | | Measurement
Equipment | Field | Multiple meters
\$\$ | One meter
\$ | One meter
\$ | | Data recording | Field | \$\$\$\$ | \$ | \$ | | Lab
measurements | Lab | Sphere
\$\$ | Sphere
\$\$ | Sphere
\$\$ | | Management of luminaires | Field & Lab | Staff time
\$ | Staff time
\$ | Staff time
\$ | | Analysis of data | Field & Lab | Staff time
\$\$ | Staff time
\$\$ | Staff time
\$\$ | ### Recommendations #### If serious: - Financially plan for multiple luminaires tested initially in laboratories - Do periodic spot measurements in the field - After long-term operation, (more than 5 years) test in a laboratory ### Luminaires - Require data for TM-21 in bid - Require QR (right) be placed on luminaire with information from the initial lab test - QR points to database with: - Lumens / power input / power factor / color characteristics / critical distribution information / driver information / chip information